Drug Overdose Morbidity and Mortality in Kentucky, 2000 - 2010 An examination of statewide data, including the rising impact of prescription drug overdose on fatality rates, and the parallel rise in associated medical costs. #### KENTUCKY INJURY PREVENTION AND RESEARCH CENTER December 1, 2012 Authored by: Terry Bunn, Ph.D., Svetla Slavova, Ph.D. # **Table of Contents** | Forward | | vii | |---|----|------| | Major Findings | | viii | | Recommendations for Prevention and Control | xi | | | About this Report | | xii | | Emergency Department Drug Overdose Visits for k 2008 - 2010 | • | • | | | | | | Emergency Department Visits | 2 | | | Emergency Department Visits by Intent | 3 | | | Emergency Department Visits by Gender | 4 | | | Emergency Department Visits, Gender by Intent | 5 | | | Emergency Department Visits by Age | 6 | | | Emergency Department Visits by Race | 7 | | | Emergency Department Discharges | 8 | | | Emergency Department Charges | 9 | | | Emergency Department Visits by Payer | 10 | | | Medicare and Medicaid Emergency Department Visits by Intent | 11 | | | Emergency Department Drug Overdose Cases by Substance | 12 | | | Inpatient Hospitalizations among Kentucky Resider Kentucky Acute Care Hospitals 2000 - 2010 | | | | Hospitalizations | 14 | | | Hospitalizations by Intent | 15 | | | Hospitalizations by Gender | 17 | | | Hospitalizations by Gender and Intent | 18 | | | Hospitalizations by Age | 20 | | | Hospitalizations by Race | 22 | | | Hospitalization Discharges | 23 | | | Hospitalization Discharges by Intent | 24 | | | Hospitalization Charges | 25 | | | Hospitalizations by Payer | 26 | | # **Table of Contents, cont.** | Hospitalizations by Length of Stay
Medicare and Medicaid Hospitalizations by Intent
Medicare and Medicaid Hospitalizations by Age and Intent
Hospitalization Overdose Cases by Drug | 27
28
30
32 | | |---|--|----| | Drug Overdose Fatalities among Kentucky Resider | • | | | 2010 | | 33 | | Fatalities Fatalities by Intent Fatalities by Gender Fatalities by Gender and Intent Fatalities by Age Fatalities by Race Fatalities by County Fatalities in the Workplace Fatalities by Intent, Prescription Drug Fatalities by Type of Drug | 34
35
36
37
38
39
40
43
44
46 | | | Conclusions | | 48 | | Acronyms and Glossary | | 50 | | Appendix | | a | #### **List of Figures** - Figure 1: Age-adjusted drug overdose rates for Kentucky residents, 2000 2010 - Figure 2: Drug overdose ED visits for Kentucky residents, 2008 2010 - Figure 3: Age-adjusted drug overdose ED visit rates for Kentucky residents, 2008 2010 - Figure 4: Drug overdose ED visits by intent, Kentucky residents, 2008 2010 - Figure 5: Drug overdose ED visits by gender, Kentucky residents, 2008 2010 - Figure 6: Drug overdose ED rates by gender, Kentucky residents, 2008 2010 - Figure 7: Drug overdose ED visits by gender and intent, Kentucky residents, 2008 –2010 - Figure 8: Drug overdose ED rates by gender and intent, Kentucky residents, 2008 2010 - Figure 9: Drug overdose ED visits by age, Kentucky residents, 2008 2010 - Figure 10: Drug overdose ED rates by age, Kentucky residents, 2008 2010 - Figure 11: Total charges for drug overdose ED visits, Kentucky, 2008 2010 - Figure 12: Total charges for drug overdose ED visits, Kentucky, 2010 - Figure 13: Drug overdose ED visits by payer, Kentucky, 2008 2010 - Figure 14: Medicare drug overdose ED visits by intent, Kentucky, 2008 2010 - Figure 15: Medicaid drug overdose ED visits by intent, Kentucky, 2008 2010 - Figure 16: Substances present in drug overdose ED visits, Kentucky, 2008 2010 - Figure 17: Drug overdose inpatient hospitalizations for Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 18: Age-adjusted drug overdose inpatient hospitalization rates for Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 19: Drug overdose inpatient hospitalizations by intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 20: Drug overdose inpatient hospitalization rates by intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 21: Drug overdose inpatient hospitalizations by gender, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 22: Drug overdose inpatient hospitalization rates by gender, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 23: Drug overdose inpatient hospitalizations by gender and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 24: Drug overdose inpatient hospitalization rates by gender and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 25: Drug overdose inpatient hospitalizations by age group, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 #### List of Figures, continued - Figure 26: Drug overdose inpatient hospitalization rates by age group, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 27: Total charges billed for drug overdose inpatient hospitalizations, Kentucky residents treated in Kentucky acute care hospitals, 2000 – 2010 - Figure 28: Drug overdose inpatient hospitalizations by payer, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 29: Drug overdose inpatient hospitalizations by percentage of total charges, Kentucky residents treated in Kentucky acute care hospitals, 2010 - Figure 30: Drug overdose inpatient hospitalizations by total length of stay, Kentucky residents treated in Kentucky acute care hospitals, 2010 - Figure 31: Drug overdose inpatient hospitalizations by average length of stay, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 - Figure 32: Medicare and Medicare Managed Care drug overdose inpatient hospitalizations by intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 33: Medicaid and Passport Medicaid Managed Care drug overdose inpatient hospitalizations by intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 34: Medicare and Medicare Managed Care drug overdose inpatient hospitalizations by age and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 35: Medicaid and Medicaid Managed Care drug overdose inpatient hospitalizations by age and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 36: Drug overdose inpatient hospitalizations with opiates and benzodiazepines present, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Figure 37: Drug overdose fatalities for Kentucky residents, 2000 2010 - Figure 38: Age-adjusted drug overdose death rates among Kentucky residents, 2000 2010 - Figure 39: Drug overdose fatalities by intent, Kentucky residents, 2000 2010 - Figure 40: Drug overdose fatality rates by intent, Kentucky residents, 2000 2010 - Figure 41: Drug overdose fatalities by gender, Kentucky residents, 2000 2010 - Figure 42: Drug overdose fatality rates by gender, Kentucky residents, 2000 2010 #### List of Figures, continued - Figure 43: Drug overdose fatalities by gender and intent, Kentucky residents, 2000 2010 - Figure 44: Drug overdose fatality rates by gender and intent, Kentucky residents, 2000 2010 - Figure 45: Drug overdose fatalities by age group, Kentucky residents, 2000 2010 - Figure 46: Drug overdose fatality rates by age group, Kentucky residents, 2000 2010 - Figure 47: Annual average rate of drug overdose deaths among Kentucky residents (per 100,000 population), 2008 2010 - Figure 48: Prescription drug overdose fatalities by intent, Kentucky residents, 2002 2010 - Figure 49: Prescription drug overdose fatalities by intent, Kentucky residents, 2010 - Figure 50: Drug overdose deaths involving prescription and illicit drugs, Kentucky residents, 2002 2010 - Figure 51: Drug overdose deaths involving benzodiazepines, opioids and illicit drugs, Kentucky residents, 2002 2010 - Figure 52: Drug overdose deaths by type of drug involved, Kentucky residents, 2002 2010 #### **List of Tables** - Table 1: Drug overdose ED visits by race and ethnicity, Kentucky 2008 2010 - Table 2: Discharge status for drug overdose ED visits, Kentucky residents, 2008 2010 - Table 3: Discharge status for drug overdose ED visits by intent, Kentucky residents 2008 2010 - Table 4: Drug overdose inpatient hospitalizations by race and ethnicity, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Table 5: Drug overdose inpatient hospitalization discharges from Kentucky acute care hospitals, 2000 2010 - Table 6: Drug overdose inpatient hospitalization discharges from Kentucky acute care hospitals, by intent, 2000 2010 - Table 7: Drug overdose fatalities by race, Kentucky residents, 2000 2010 - Table 8: Top 5 Kentucky counties by annual rate of drug overdose fatalities - Table 9: Top 20 Kentucky counties by number of total drug overdose deaths - Table 10: Drug overdose deaths in the workplace for Kentuckians, 2000 2010, excluding 2007 2009 - Table 11: Drug overdose inpatient hospitalizations by gender and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Table 12: Drug overdose inpatient hospitalization rates per 100,000 population by gender and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Table 13: Drug overdose hospitalizations by age group, Kentucky residents treated in Kentucky acute care hospitals, 2000 2010 - Table 14: Drug overdose inpatient
hospitalization rates per 100,000 population by age group, Kentucky residents treated in Kentucky acute care hospitals 2000 2010 - Table 15: Drug overdose inpatient hospitalization charges, Kentucky residents treated in Kentucky acute care hospitals, 2010 - Table 16: Drug overdose fatalities by intent, Kentucky residents, 2000 2010 - Table 17: Drug overdose fatality rates per 100,000 population by intent, Kentucky residents, 2000 2010 - Table 18: Drug overdose fatalities by gender and intent, Kentucky residents, 2000 2010 - Table 19: Drug overdose fatality rates per 100,000 population by gender and intent, Kentucky residents, 2000 2010 - Table 20: Drug overdose fatalities by age group, Kentucky residents, 2000 2010 - Table 21: Drug overdose fatality rates per 100,000 population by age group, Kentucky residents 2000 2010 - Table 22: Drug overdose deaths involving benzodiazepines, opioids and illicit drugs, Kentucky residents, 2002 2010 - Table 23: Drug overdose deaths by type of drug involved, Kentucky residents 2002 2010 Kentucky has seen an explosion in fatal poisonings, particularly prescription drug related fatalities, in the last decade. In 2009, Kentucky had the 5th highest drug overdose rate in the US, increased from the 6th highest drug overdose fatality rate determined in 2008 (CDC WONDER). Kentucky also had the 5th highest nonmedical use of opioid pain relievers, and 11th highest for opioid pain reliever sales in the nation (CDC, MMWR Report November 4, 2011). These drug overdose mortality statistics are extremely startling and only begin to reveal the devastating mental, emotional, and economic toll and pain on families who will forever grieve for their lost loved one. This report was designed to gain a comprehensive understanding of the drug overdose problem in Kentucky through the analysis of multiple statewide public health data sets-emergency department admissions of Kentucky residents in Kentucky healthcare facilities, inpatient hospitalizations of Kentucky residents in Kentucky non-federal acute care hospitals, and deaths of Kentucky residents within and outside the Commonwealth of Kentucky. The operational definitions for the underlying and multiple causes coding of drug overdose mortality within death certificates were modeled on the CDC method of Dr. Leonard Paulozzi (Morbidity and Mortality Weekly Report, Vital Signs: Overdoses of Prescription Opioid Pain Relievers – United States, 1999 - 2008). Drug overdose morbidity definition was based on a new Safe States publication entitled "Consensus Recommendations for National and State Poisoning Surveillance", recently produced by the Safe States Injury Surveillance Workgroup on Poisoning in April 2012. The information contained within this report is intended to inform and assist practitioners, lawmakers, and public health professionals in the development of targeted interventions for multi-pronged approaches to reduce the heavy burden of prescription drug abuse in Kentucky. It is hoped that public health professionals and lawmakers armed with the data and recommendations contained within this report on drug overdoses can better target those populations with the greatest need for substance abuse services, prevention programs, and legislation. Terry Bunn, PhD Director, Kentucky Injury Prevention and Research Center #### **Major Findings** Drug Overdose Morbidity and Mortality in Kentucky, 2000 – 2010, is a publication of the Kentucky Injury Prevention and Research Center (KIPRC), which is a unique collaboration between the Kentucky Department for Public Health and the University of Kentucky. The data sources for this report include death certificate files, emergency department records and hospital billing records, all of which are described in detail in the section titled "About this Report". The term "drug overdose" refers to poisoning from prescription drugs, over the counter drugs and illicit drugs. Datasets collected and analyzed for this report provide a perspective on **drug overdoses** in the state of Kentucky and their impact on medical costs, including: - Rates- From 2000 to 2010, drug overdose mortality rates among Kentuckians increased 282%, from a rate of 6 overdose deaths per 100,000 residents in 2000 to a rate of 22.9 deaths per 100,000 residents in 2010. During the same time period, Kentucky drug overdose hospitalization rates increased 68% from 59.9/100,000 in 2000 to 100.7/100,000 in 2010. From 2008 to 2010, Kentucky drug overdose emergency department visit rates increased 18% from 95.4/100,000 in 2008 to 113/100,000 in 2010. See Figure 1. - **Numbers-** In 2010, 522 Kentuckian deaths (53% of all drug overdose deaths) involved prescription drugs. There were 4,348 Kentuckian inpatient hospitalizations and 4,770 Kentuckian emergency department visits involving drug overdoses in 2010. - Charges- Kentucky drug overdose- related inpatient hospitalization charges totaled \$68,572,368 in 2010; Medicaid alone was charged \$18,741,534. Kentucky drug overdose- related emergency department charges totaled \$9,570,045 in 2010; Medicaid alone was charged \$2,576,647. - **Gender** In 2010, Kentucky females accounted for the highest number of the drug overdose- related emergency department visits (n=2,541) and inpatient hospitalizations (n=2,455). The highest number of Kentucky drug overdose fatalities occurred among males (n=605). - Intent- In 2010, the highest number of drug overdose emergency department visits were for unintentional drug overdoses (n=2,273) in Kentucky. The highest number and rate of drug overdose inpatient hospitalizations were for intent to self-harm (n=1,973) in Kentucky. The highest number of drug overdose deaths were due to unintentional drug overdoses (n=857) in Kentucky. - Gender by Intent- In 2010, Kentucky females treated for unintentional drug overdoses accounted for the highest number of drug overdose- related emergency department visits. Kentucky females hospitalized for intent to selfharm accounted for the highest number of drug overdose- related inpatient hospitalizations. Kentucky males who died from unintentional drug overdoses accounted for the highest number of drug overdose deaths. - Age groups- In 2010, the highest number and rate of emergency department visits for drug overdoses were among Kentucky residents aged 25-34 years old. The highest number and rate of inpatient hospitalizations for drug overdoses were among Kentucky residents aged 35-44 years old. Drug overdose deaths occurred primarily among Kentucky residents aged 45-54 years old. - **Substances** In 2010, the highest numbers of Kentucky drug overdose emergency visits involved opiates (n=697) and benzodiazepines (n=693). The highest number of Kentucky drug overdose inpatient hospitalizations involved benzodiazepine-based tranquilizers (n=1,335). The highest number of Kentucky drug overdose deaths involved opioids (n=443). - Workplace- For the 2000-2010 time period, 20 drug overdose-related emergency department visits in Kentucky were billed to Kentucky workers' compensation. There were 75 drug overdose hospitalizations in Kentucky billed to Kentucky workers' compensation for the same time period. #### **Recommendations for Prevention and Control** - The elevated percentage of Medicaid drug overdose hospitalizations due to suicide attempts should be used to raise awareness in the Kentucky Department for Medicaid Services for education and the enhancement of suicide prevention programs. - The high percentage of females who were hospitalized in Kentucky for prescription drug overdoses due to intent to self-harm should be used to raise awareness in Kentucky suicide prevention programs for enhanced targeting of prevention programs and education efforts. - The high number of drug overdose inpatients and emergency department patients discharged to cancer centers or hospice care due to intent to self-harm suggests the need for enhanced crisis prevention efforts and suicide prevention interventions directed to cancer patients. - Because of the overwhelmingly high number of inpatient hospitalizations and emergency department admissions due to drug overdoses in the Commonwealth of Kentucky, it is recommended that the number of substance abuse treatment programs be substantially increased. - Standardized emergency department opioid prescribing guidelines should be developed for the Commonwealth of Kentucky. - The number of local communities with prescription drug take-back programs that operate on a continual basis in Kentucky should be increased. - The number of Operation UNITE- sponsored prescription drug take-back programs in Kentucky should be increased. - The number of controlled substance prescribers who have completed formal training on prescription drug abuse and addiction should be increased. #### **About this Report** This report presents morbidity and mortality data from a variety of sources accessed in March 2012. The morbidity statistics are based on Kentucky inpatient hospital discharge (HD) uniform billing electronic records, 2000 -2010, and the electronic emergency department (ED) visit records, 2008-2010. All personal identifiers were removed from the data sets by the maintaining agency before receipt, therefore, prevalence and incidence rates could not be calculated. Reported frequencies reflect the number of visits/hospitalizations because follow-up visits or readmissions for one and the same injury could not be identified. The HD and ED data are coded according to the International Classification of Diseases, 9th revision, Clinical Modification (ICD-9-CM, www.icd9cm.chrisendres.com). The ICD system describes an injury using diagnosis codes and E-codes. The Kentucky HD and ED data systems allow the collection of up to 25 diagnosis code fields per case. The first diagnosis code is called the principal diagnosis code. The principal diagnosis for a hospitalized patient is the main reason for the patient's hospital stay and is based on the
clinical findings during the patient's stay. For ED data, the primary diagnosis code is the diagnosis established to be the main reason for the visit to the emergency room. Other conditions/diagnoses that exist at the time of the hospitalization/ED visit and affect the diagnosis, treatment, or length of stay in the health facility, are also coded in the remaining 24 diagnosis code fields in the HD/ED datasets and are called secondary diagnoses. Injury diagnoses (especially principal injury diagnosis) should be supplemented (when circumstances of the injury are known) with additional codes called E-codes. The E-codes are separated into three groups: external-cause-of-injury codes, place-of-injury codes, and activity codes. The external-cause-of-injury code is a single code that describes the external cause and the intent of injury. Based on the external-cause-of-injury code, a drug poisoning can be classified as accidental (unintentional, E850 – E858), intentional (self-harm, E950.0 – E 950.5 or assault, E962.0), or undetermined, E980 – E980.5. A medical record coder in a medical facility would assign an E-code in the range E980.0 – E980.5 when based on insufficient documentation in the medical chart, it could not be determined whether the drug overdose was accidental or intentional. Some injury records in the HD or ED datasets, however, are not supplemented with E codes at all. We treat such records as a separate category and refer to them as "information on intent was missing", meaning external-code-of-injury was not included on the patient record. The Kentucky HD and ED electronic record systems currently support up to three E-codes. In recent years, on average, about 85 percent of the Kentucky HD and ED cases with injury diagnoses are supplemented with valid external-cause-of-injury codes. For the purpose of this report a hospitalization or emergency department visit was considered a drug overdose if: 1) the principal diagnosis code was in the range 960-979 (poisonings by drugs, medicinal and biological substances), or 2) the first valid external cause of injury code was in the range E850-E858, E950.0-E950.5, E962.0, E980.0-E980.5. The methodology is consistent with the Consensus Recommendations for National and State Poisoning Surveillance on acute poisonings due to the effect of drugs (Injury Surveillance Workgroup 7. Consensus recommendations for national and state poisoning surveillance. The Safe States Alliance. Atlanta, GA. 2012. April 2012, pg.22.) The principal and the secondary diagnoses codes in the range 960-979 were used to identify substances involved in the drug overdose case. Only records for KY residents treated in Kentucky acute care hospitals or Kentucky emergency departments are included in this report. Data for Kentucky residents treated in the neighboring states were not available and not included. Therefore, the presented counts and rates may underestimate the extent of the drug overdose problem in the state. The source for mortality data is the Kentucky vital statistics death certificate database, 2000 – 2010. The 2009 and 2010 files were provisional at the time work on this report began. Each death certificate contains one underlying cause of death and additional multiple causes of death. The underlying and contributing causes of death are coded according to the International Classification of Diseases, 10th revision (ICD-10, www.who.int/classifications/icd10/). The underlying cause of death is defined as the reason that initiated the chain of events leading directly to death. Drug overdose deaths were identified as those with an underlying cause of death in the range X40-X44 (unintentional), X60-X64 (intentional, self-harm), X85 (intentional, assault), and Y10-Y14 (undetermined). Among deaths with drug overdose as the underlying cause, the types of drugs involved were classified according to the CDC approach (Paulozzi, L. 2011. Vital Signs: Overdoses of Prescription Opioid Pain Relievers – United States, 1999 – 2008. MMWR 60(43);1487-1492): prescription drugs – supplementary causes of death in the range T36-T39, T40.2-T40.4, T41-T43.5, T43.7-T50.8; prescription opioid pain relievers – T40.2-T40.4; illicit drugs – T40.1, T40.5, T40.7-T40.9, T43.6; unspecified drugs –T50.9 alone. The prescription drug category includes some over-the-counter medications. For deaths that have both prescription and illicit drugs listed, the deaths were counted in both categories. Age-adjusted morbidity and mortality rates were based on 2000 U.S. standard population. For each of the three data sets, the number of cases classified as assault was low (19 ED visits from 2008 - 2010, 19 hospitalizations from 2000 - 2010 and six fatalities from 2000 - 2010) and so are not included in the figures or discussed in this report. Requests for copies of this publication and any other inquiries should be directed to: Kentucky Injury Prevention and Research Center 333 Waller Avenue Lexington, Kentucky 40504-2915 (859) 257-4954 office (859) 257-3909 fax This report is posted on our website: http://www.kiprc.uky.edu/publications # Emergency Department Drug Poisoning Visits for Kentucky Residents, 2008 - 2010 # **Emergency Department Visits** Emergency Department (ED) data has been collected in Kentucky since January 2008. Note that during this time, the number of drug overdose visits has increased by 20% (Figure 2). Age-adjusted rates for Kentucky residents show a similar increase (Figure 3). Figure 2: Drug overdose ED visits for Kentucky residents, 2008 - 2010 Figure 3: Age-adjusted drug overdose ED visit rates for Kentucky residents, 2008-2010 #### **Emergency Department Visits by Intent** Figure 4 illustrates that the number of unintentional drug overdose ED visits has steadily increased for Kentuckians from 2008 through 2010. Of the total number of ED drug overdose cases for the time period shown below, 48% were unintentional poisonings, 29% were intended to cause self-harm and 14% were undetermined. However, since 14% of all cases were coded as "intent undetermined" and an additional 9% of the cases had missing information for the intent, the percentage of unintentional poisonings could be higher. Figure 4: Drug overdose ED visits by intent, Kentucky residents, 2008 – 2010 * ^{*}Information on intent was missing in 9% of cases. #### **Emergency Department Visits by Gender** Visits for both genders climbed during the time period shown in Figure 5. Of the total number of drug overdose cases, 54% were female. Population-based rates of drug overdose ED visits by gender also increased (Figure 6). Figure 5: Drug overdose ED visits by gender, Kentucky residents, 2008 - 2010 Figure 6: Drug overdose ED rates by gender, Kentucky residents, 2008 - 2010 #### **Emergency Department Visits, Gender by Intent** During the three years shown, the number of unintentional drug poisonings increased for both genders in Kentucky (Figure 7). In 2010, the number of female overdoses with intent to cause self-harm was higher than the number of male overdoses (805 female self-harm cases compared to 534 male self-harm cases). Population-based rates also show an increase in unintentional drug poisonings for both male and female Kentuckians (Figure 8). Figure 7: Drug overdose ED visits by gender and intent, Kentucky residents, 2008 –2010 # **Emergency Department Visits by Age** Figure 9 shows that Emergency Department visits among Kentuckians in all age groups rose steadily over the three year period. Figure 10 shows a similar increase in population based rates. Figure 9: Drug overdose ED visits by age, Kentucky residents, 2008 - 2010 Figure 10: Drug overdose ED rates by age, Kentucky residents, 2008 - 2010 # **Emergency Department Visits by Race** Sorting the data by race revealed that 86% of all ED drug overdose cases from 2008 to 2010 were white, and 99% were of non-Hispanic ethnicity. Table 1: Drug overdose ED visits by race and ethnicity, Kentucky 2008 – 2010 | Race | | | | | | | |-------------------------------------|-------|-------|-------|-----------|--|--| | | 2008 | 2009 | 2010 | Total (n) | | | | American Indian or Alaska Native | * | 0 | * | * | | | | Asian | 10 | 5 | 8 | 23 | | | | Black or African American | 273 | 345 | 352 | 970 | | | | Native Hawaiian or Pacific Islander | 0 | * | * | * | | | | White | 3,422 | 3,597 | 4,275 | 11,294 | | | | Other | 261 | 409 | 133 | 803 | | | | Total | 3,967 | 4,357 | 4,770 | 13,094 | | | | Ethnicity | | Year | | | | | | | |----------------------------------|-------|----------------|-------|--------|--|--|--|--| | | 2008 | 2008 2009 2010 | | | | | | | | Hispanic or Latino Ethnicity | 36 | 39 | 52 | 127 | | | | | | Non-Hispanic or Latino Ethnicity | 3,931 | 4,318 | 4,718 | 12,967 | | | | | | Total | 3,967 | 4,357 | 4,770 | 13,094 | | | | | ^{*}Counts less than 5 were suppressed by state data management policy. #### **Emergency Department Discharges** From 2008 to 2010, 285 (2.2%) Kentucky residents who visited the emergency department for drug overdose were discharged to cancer centers or hospice care. Discharges to psychiatric care were reported for 836 (6.4%) Kentucky residents, and 10,283 visits resulted in routine discharge (Table 2). Of the total number of emergency department drug overdose patients released to cancer centers from 2008 - 2010, 199 (72%) intended self-harm (Table 3). Among emergency department drug overdose patients transferred to psychiatric care during the same time period, 716 (89%) intended self-harm. Table 2: Discharge status for drug overdose ED visits, Kentucky residents, 2008 – 2010 | | Year | | | | | | | | | |---|-------|-------|-------|-----------|--|--|--|--|--| | Discharge status | 2008 | 2009 | 2010 | Total (n) | | | | | | | Cancer center/Hospice | 70 | 74 | 141 | 285 | | | | | | | Discharge/transfer to psychiatric hospital/unit | 267 | 282 | 287 | 836 | | | | | | | Discharge/transfer to hospital/facility | 358 | 429
 512 | 1,299 | | | | | | | Expired | * | 8 | 8 | * | | | | | | | Left/discontinued care AMA | 84 | 99 | 104 | 287 | | | | | | | Other | 0 | 18 | 66 | 84 | | | | | | | Routine discharge | 3,184 | 3,447 | 3,652 | 10,283 | | | | | | ^{*}Counts less than 5 were suppressed by state data management policy. Table 3: Discharge status for drug overdose ED visits by intent, Kentucky residents 2008 – 2010 | | | Intent ^a | | | |---|-----------|---------------------|---------------|-----------| | Discharge status | Self Harm | Undetermined | Unintentional | Total (n) | | Cancer center/Hospice | 199 | 28 | 50 | 277 | | Discharge/transfer to psychiatric hospital/unit | 716 | 54 | 37 | 807 | | Discharge/transfer to hospital/facility | 655 | 187 | 277 | 1,119 | | Expired | * | 10 | * | * | | Left/discontinued care AMA | 55 | 76 | 120 | 251 | | Other | 31 | 36 | 15 | 82 | | Routine discharge | 2,171 | 1,407 | 5,710 | 9,288 | ^{*}Counts less than 5 were suppressed by state data management policy. ^a ED visits with missing information on intent are not included in the table. #### **Emergency Department Charges** The total charges incurred for emergency department visits relating to drug overdose rose steadily from approximately six million dollars in 2008, to approximately nine and a half million dollars in 2010 (Figure 11). Figure 11: Total charges for drug overdose ED visits, Kentucky, 2008 - 2010 Medicare and Medicaid incurred nearly four million dollars worth of charges for ED drug overdose visits in 2010, 41% of the total charges in 2010 (Figure 12). Figure 12: Total charges for drug overdose ED visits, Kentucky, 2010 # **Emergency Department Visits by Payer** Medicare and Medicaid were primary payers billed for 43% of the ED drug overdose visits from 2008 through 2010 (Figure 13). Figure 13: Drug overdose ED visits by payer, Kentucky, 2008 - 2010 #### Medicare and Medicaid Emergency Department Visits by Intent The number of unintentional drug overdose ED visits for Medicare has climbed over the three year period (Figure 14). Of the total number of Medicare drug overdose ED visits, 57% of the visits were coded as unintentional overdoses. The number of unintentional drug overdose visits for Medicaid has also increased (Figure 15). Of the total number of Medicaid visits, 55% were coded as unintentional. These percentages could be higher because of cases where intent was undetermined, or information on intent was missing. Figure 14: Medicare drug overdose ED visits by intent, Kentucky, 2008 – 2010* ^{*}Information on intent was missing in 13% of Medicare cases 2009 Year Undetermined 2010 Unintentional Figure 15: Medicaid drug overdose ED visits by intent, Kentucky, 2008 – 2010* 2008 Self Harm ^{*} Information on intent was missing in 8% of Medicaid cases #### **Emergency Department Drug Overdose Cases by Substance** The number of emergency department drug overdose cases with opiates and related narcotics present has climbed since 2008. Kentucky emergency departments are also experiencing a rise in the number of cases involving benzodiazepine-based tranquilizers. In 2010, 697 cases involved opiates and related narcotics, and 693 cases involved benzodiazepine-based tranquilizers (Figure 16). Figure 16: Substances present in drug overdose ED visits, Kentucky, 2008 - 2010 # Inpatient Hospitalizations among Kentucky Residents Treated in Kentucky Acute Care Hospitals, 2000 - 2010 #### **Hospitalizations** The number of inpatient hospitalizations for drug overdoses in Kentucky climbed 78% from 2000 to 2010, from 2,447 hospitalizations in 2000 to 4,348 hospitalizations in 2010. (Figure 17). Rates of hospitalized drug overdoses have likewise increased 68%, and Kentucky rates remained consistently above the national average since 2001 (Figure 18). The numbers in Figures 17 and 18 and all subsequent figures in this section of the report are based on hospital discharge (HD) billing records from acute care hospitals in Kentucky. Records from rehabilitation facilities and long term care facilities were not counted. Figure 17: Drug overdose inpatient hospitalizations for Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 Figure 18: Age-adjusted drug overdose inpatient hospitalization rates for Kentucky residents treated in Kentucky acute care hospitals, 2000-2010* ^{*}The crude US rates are based on weighted national estimates from Healthcare Cost and Utilization Project (HCUP) National Inpatient Sample, Agency for Healthcare Research and Quality. #### **Hospitalizations by Intent** While the number of cases with intent toward self-harm increased 48% between 2000 and 2010, the number of hospitalizations due to unintentional drug overdose increased 180% during the same time period, from 527 cases in 2000 to 1,472 cases in 2010 (Figure 19). In Figures 19 and 20, 3,423 records (about 9%) did not have E-codes available, so intent was not classified for those cases. Cases with missing information on intent (i.e., missing E-codes) decreased from 11.2% in 2000, to 5.7% in 2010. Figure 19: Drug overdose inpatient hospitalizations by intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010* ^{*}Information on intent was missing in 9% of drug overdose hospitalization cases. Population based rates show a 161% rise in unintentional drug overdose hospitalizations, from a rate of 13.0 in 2000, to a rate of 33.9 in 2010. Figure 20: Drug overdose inpatient hospitalization rates by intent, Kentucky residents treated in Kentucky acute care hospitals, 2000-2010* ^{*}Information on intent was missing in 9% of drug overdose hospitalization cases. #### **Hospitalizations by Gender** Figure 21 shows that the number of drug overdose hospitalizations was higher for female Kentuckians, with 2,455 female cases in 2010, and 1,893 male cases that same year. Though the numbers are lower for male Kentuckians, there has been an 83% increase in the number of male cases over the time period shown, from 1,034 hospitalizations in 2000 to 1,893 hospitalizations in 2010. Figure 22 shows a similar increase in drug overdose hospitalizations for both genders over time, in population-based rates. Figure 21: Drug overdose inpatient hospitalizations by gender, Kentucky residents treated in Kentucky acute care hospitals, 2000 – 2010 Figure 22: Drug overdose inpatient hospitalization rates by gender, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 #### Hospitalizations by Gender and Intent From 2000 to 2010, female Kentuckians with intent to cause self-harm accounted for 34% of all drug overdose hospitalizations, given available information on the intent of injury. The number of female self-harm cases increased from 849 cases in 2000 to 1,181 cases in 2010. Of the self-harm drug overdose cases reported, females accounted for 61% (Figure 23). Figure 23: Drug overdose inpatient hospitalizations by gender and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 (For additional data, see Appendix, Table 11)^{ab} ^aInformation on intent was missing in 9% of cases. ^b7% of female cases were coded as intent undetermined, and 7% of male cases were coded as intent undetermined. Population-based rates of drug overdose hospitalizations by gender (Figure 24) mirror the trends in Figure 23. Figure 24: Drug overdose inpatient hospitalization rates by gender and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 (For additional data, see Appendix, Table 12)^{ab} ^aInformation on intent was missing in 9% of cases. ^b7% of female cases were coded as intent undetermined, and 7% of male cases were coded as intent undetermined. #### Hospitalizations by Age While the number of Kentucky residents admitted for drug overdose hospitalizations remains fairly steady for residents ages 15-24 years, admissions for residents between the ages of 45 and 54 are on the rise (Figure 25). In the 45 to 54 year age bracket, the number of drug overdose hospitalizations has increased by 166% since 2000. In the 55 to 64 year age bracket, the number of drug overdose hospitalizations has increased 217%. Figure 25: Drug overdose inpatient hospitalizations by age group, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 (For data, see Appendix, Table 13) Figure 26 suggests that Kentucky residents in the 35-54 year age group are more likely to be hospitalized for drug overdose. Population based rates of drug overdose hospitalizations indicate similar increases for middle-age Kentuckians. Figure 26: Drug overdose inpatient hospitalization rates by age group, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 (For data, see Appendix, Table 14) # **Hospitalizations by Race** Racial statistics revealed that 91% of all acute care drug hospitalization cases in 2010 were white, and 99% were of non-Hispanic ethnicity. Note that race and ethnicity data was not collected before 2008. Table 4: Drug overdose inpatient hospitalizations by race and ethnicity, Kentucky residents treated in Kentucky acute care hospitals, 2000-2010 | Race | Year | | | | | | | | | | | | |-------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------| | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | Total (n) | | Uncoded | 2,447 | 2,925 | 3,119 | 3,275 | 3,440 | 3,432 | 3,824 | 3,983 | 0 | 0 | 0 | 26,445 | | American Indian or Alaska Native | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | * | 0 | * | | Asian | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | * | 9 | 8 | * | | Black or African American | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 153 | 198 | 164 | 515 | | Native Hawaiian or Pacific Islander | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | * | * | * | | White | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,554 | 3,527 | 3,975 | 11,056 | | Other | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 221 | 401 |
200 | 822 | | Total | 2,447 | 2,925 | 3,119 | 3,275 | 3,440 | 3,432 | 3,824 | 3,983 | 3,935 | 4,137 | 4,348 | 38,865 | | Ethnicity | | Year | | | | | | | | | | | |----------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------| | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | Total (n) | | Uncoded | 2,447 | 2,925 | 3,119 | 3,275 | 3,440 | 3,432 | 3,824 | 3,983 | 0 | 0 | 0 | 26,445 | | Hispanic or Latino Ethnicity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | 13 | 20 | 50 | | Non-Hispanic or Latino Ethnicity | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,918 | 4,124 | 4,328 | 12,370 | | Total | 2,447 | 2,925 | 3,119 | 3,275 | 3,440 | 3,432 | 3,824 | 3,983 | 3,935 | 4,137 | 4,348 | 38,865 | ^{*}Counts less than 5 were suppressed by state data management policy. # **Hospitalization Discharges** From 2000 to 2010, 4,066 Kentuckians admitted to Kentucky acute care hospitals for drug overdose were released to cancer centers or hospice care, and 4,032 Kentuckians were released to psychiatric care. Table 5 shows the number of discharges to cancer centers or Hospice is decreasing, but the number of discharges to psychiatric hospitals is increasing. Table 5: Drug overdose inpatient hospitalization discharges from Kentucky acute care hospitals, 2000 - 2010 | 105ptta15, 2000 - 2 | | | | | | V | ear | | | | | | |---|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------| | | | | | | | | Car | | | | | | | Discharge status | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | Total (n) | | Cancer
center/Hospice | 348 | 390 | 452 | 534 | 640 | 431 | 439 | 406 | 182 | 156 | 88 | 4,066 | | Discharge/transfer to
psychiatric
hospital/unit | - | - | - | - | 140 | 373 | 511 | 591 | 790 | 815 | 812 | 4,032 | | Discharge/transfer to hospital/facility | 168 | 204 | 307 | 330 | 299 | 245 | 236 | 231 | 258 | 281 | 303 | 2,862 | | Expired | 29 | 24 | 26 | 33 | 27 | 29 | 44 | 54 | 60 | 73 | 64 | 463 | | Home health | 58 | 111 | 100 | 116 | 86 | 83 | 85 | 112 | 125 | 132 | 168 | 1,176 | | Left/discontinued care AMA | 136 | 182 | 164 | 190 | 181 | 152 | 196 | 158 | 144 | 177 | 219 | 1,899 | | Other | 120 | 98 | 58 | 75 | 42 | - | - | - | - | 16 | 45 | 455 | | Routine discharge | 1,588 | 1,916 | 2,012 | 1,997 | 2,025 | 2,119 | 2,313 | 2,431 | 2,376 | 2,487 | 2,649 | 23,912 | | Total | 2,447 | 2,925 | 3,119 | 3,275 | 3,440 | 3,432 | 3,824 | 3,983 | 3,935 | 4,137 | 4,348 | 38,865 | ## **Hospitalization Discharges by Intent** Note that from 2000 to 2010, 3,062 drug overdose hospitalization cases with an E-code indicating intent toward self-harm were discharged to hospice care or cancer centers. During the same time period, 3,210 drug overdose hospitalization cases were released to psychiatric care as a result of attempt toward self-harm. However, most drug overdose hospitalization patients with intent to cause self-harm were given a routine discharge (Table 6). Table 6: Drug overdose inpatient hospitalization discharges from Kentucky acute care hospitals, by intent, 2000 - 2010 | | | Intent | | |---|-----------|--------------|---------------| | Discharge status | Self-harm | Undetermined | Unintentional | | Cancer center/Hospice | 3,062 | 332 | 373 | | Discharge/transfer to psychiatric hospital/unit | 3,210 | 307 | 346 | | Discharge/transfer to hospital/facility | 1,436 | 303 | 753 | | Expired | 144 | 148 | 111 | | Home health | 196 | 137 | 683 | | Left/discontinued care AMA | 695 | 482 | 518 | | Other | 355 | 44 | 37 | | Routine discharge | 10,367 | 3,302 | 8,082 | | Total (n) | 19,465 | 5,055 | 10,903 | # **Hospitalization Charges** In the year 2000, hospital charges incurred as a result of drug overdose were \$14,334,554. In 2010, charges billed were \$68,572,368 (Figure 27). Figure 27: Total charges billed for drug overdose inpatient hospitalizations, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 #### **Hospitalizations by Payer** Medicare and Medicaid were the providers billed for 48% of the drug overdose hospitalization cases over the eleven-year period (Figure 28). Figure 28: Drug overdose inpatient hospitalizations by payer, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 Medicare and Medicaid incurred 57% of the total charges for all drug overdose hospitalizations in Kentucky during 2010 (Figure 29). Figure 29: Drug overdose inpatient hospitalizations by percentage of total charges, Kentucky residents treated in Kentucky acute care hospitals, 2010 (For charges, see Appendix, Table 15) # Hospitalizations by Length of Stay In correlation with the increasing number of admissions over the years shown, the total number of days of hospital stay due to drug overdose has been on the rise since the year 2000 (Figure 30). Figure 30: Drug overdose inpatient hospitalizations by total length of stay, Kentucky residents treated in Kentucky acute care hospitals, 2010 The average length of stay for a drug overdose hospitalization is between 2.5 and 3 days (Figure 31). Figure 31: Drug overdose inpatient hospitalizations by average length of stay, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 ## Medicare and Medicaid Hospitalizations by Intent The number of unintentional drug overdose hospitalizations with a Medicare payer saw a percentage increase of 222% between the years 2000 and 2010, from 180 cases in 2000 to 580 cases in 2010 (Figure 32). In 2010, 49% of overdose hospitalizations were unintentional poisonings. Figure 32: Medicare and Medicare Managed Care drug overdose inpatient hospitalizations by intent, Kentucky residents treated in Kentucky acute care hospitals, 2000-2010* ^{*}Information on intent was missing in 11.6% of Medicare cases. Medicaid (Figure 33) also saw a slight rise in the number of unintentional drug overdose hospitalizations. Cases coded as intent to cause self-harm accounted for 50% of the Medicaid drug overdose hospitalizations in the past 11 years. Cases with missing information on intent (11.6% for Medicare and 8% for Medicaid) are not shown on the figures. Figure 33: Medicaid and Passport Medicaid Managed Care drug overdose inpatient hospitalizations by intent, Kentucky residents treated in Kentucky acute care hospitals, 2000-2010* ^{*}Information on intent was missing in 8% of Medicaid cases. ## Medicare and Medicaid Hospitalizations by Age and Intent Figure 34 illustrates that Kentuckians over 45 years of age and on Medicare are more likely to be hospitalized for unintentional drug overdose, whereas Kentuckians 45 years of age and under and on Medicare are more likely to be hospitalized for drug overdose with the intent to cause self-harm. During the eleven-year span from 2000 to 2010, Kentucky residents over the age of 45 accounted for 83% of the total unintentional drug overdose hospitalizations for Medicare. Kentucky residents between the ages of 25 and 55 accounted for 71% of self-harm drug overdose hospitalizations for Medicare. Figure 34: Medicare and Medicare Managed Care drug overdose inpatient hospitalizations by age and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010* ^{*}Information on intent was missing in 11.6% of Medicare cases. Figure 35 illustrates that Kentuckians on Medicaid, under the age of 44 are more likely to be hospitalized for drug overdose with the intent to cause self-harm. Of all Medicaid drug overdose hospitalizations coded as self-harm, Kentuckians between the ages of 15 and 45 accounted for 77% of the cases. Figure 35: Medicaid and Medicaid Managed Care drug overdose inpatient hospitalizations by age and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000-2010* ^{*}Information on intent was missing in 8% of Medicaid cases. #### **Hospitalization Overdose Cases by Drug** Prescription drugs, including opiates and related narcotics as well as benzodiazepine-based tranquilizers were present in an increasing number of cases between 2000 and 2010. Figure 36 shows the number of cases in which these substances were present, either alone or in combination with other drugs. Between 2000 and 2010, hospitalizations involving benzodiazepine-based tranquilizers increased by 112%, from 629 cases in 2000 to 1,335 cases in 2010, and hospitalizations involving opiates and related narcotics increased by 278%, from 276 cases in 2000 to 1,043 cases in 2010. In 2010, both benzodiazepines and opiates together were present in 11% of drug overdose cases. For a definition and examples of opiates and benzodiazepines, see the section of this report titled Acronyms and Glossary. Figure 36: Drug overdose inpatient hospitalizations with opiates and benzodiazepines present, Kentucky residents treated in Kentucky acute care hospitals, 2000-2010* ^{*} Data is based on principle and secondary diagnosis codes. # Drug Overdose Fatalities among Kentucky Residents, 2000 - 2010 #### **Fatalities** Between the years 2000 and 2010, the number of drug overdose fatalities increased 296%, from 247 cases in 2000 to 979 cases in 2010 (Figure 37). From 2009 to 2010 alone, there was a 31% increase in the number of fatalities. Figure 38, which shows rates adjusted to the 2000 census population, reflects the findings in Figure 37. Figure 37: Drug overdose fatalities for Kentucky residents, 2000 - 2010 Figure 38: Age-adjusted drug overdose death rates among Kentucky residents, 2000 – 2010* ^{*} The U.S. and Kentucky rates are standard age-adjusted rates using 2000 U.S. Standard Population. The U.S. death rates are based on the National Vital Statistics System multiple cause of death files and were obtained from the CDC Wide-ranging Online Data for Epidemiologic Research (WONDER) system, with the most recent year available data for 2009. ####
Fatalities by Intent The majority of drug overdose deaths among Kentuckians were coded as unintentional. In 2010, unintentional overdoses accounted for 88% of all drug overdoses (Figure 39). The rate of unintentional drug overdose deaths increased by 39% from 2009 to 2010, to a record high rate of 20 deaths per 100,000 population (Figure 40). Figure 39: Drug overdose fatalities by intent, Kentucky residents, 2000 - 2010 (For additional data, see Appendix, Table 16) Figure 40: Drug overdose fatality rates by intent, Kentucky residents, 2000 - 2010 (For additional data, see Appendix, Table 17) ## **Fatalities by Gender** For the past eleven years, drug overdose fatalities were higher among Kentucky men (Figures 41 and 42). In 2010, 62% of all overdose deaths were males. The drug overdose fatality rates among both genders more than tripled from 2000 to 2010 (Figure 42). Figure 41: Drug overdose fatalities by gender, Kentucky residents, 2000 - 2010 Figure 42: Drug overdose fatality rates by gender, Kentucky residents, 2000 - 2010 #### **Fatalities by Gender and Intent** Figures 43 and 44 show that unintentional drug overdose fatalities rose in both genders. Overall, 65% of the unintentional drug overdose deaths were among men. Among suicides, 57% were female. Figure 43: Drug overdose fatalities by gender and intent, Kentucky residents, 2000 - 2010 (For data, see Appendix, Table 18) Figure 44: Drug overdose fatality rates by gender and intent, Kentucky residents, 2000 - 2010 (For data, see Appendix, Table 19) #### **Fatalities by Age** In 2010, 79% of drug overdose fatalities occurred in Kentuckians between the ages of 25 and 54 (Figure 45). The highest rate of fatal drug overdoses in 2010 was for the 35 to 44-year-old age group with approximately 47 deaths per 100,000 residents (Figure 46). The total number of drug overdose deaths for children ages 0-14 was 15 over the 11 year time period. The deaths among older citizens (65+) increased from 12 in 2000, to 35 in 2010, a 192% increase. The drug overdose death rates for children and older adults are not shown in the figures because rates based on fewer than 20 deaths are unreliable. Figure 45: Drug overdose fatalities by age group, Kentucky residents, 2000 - 2010 (For data, see Appendix, Table 20) Figure 46: Drug overdose fatality rates by age group, Kentucky residents, 2000 - 2010 (For data, see Appendix, Table 21) # **Fatalities by Race** Over the last 11 years, 96% of all drug overdose fatalities were among white Kentucky residents, as seen in the data reported from death certificates (Table 7). Table 7: Drug overdose fatalities by race, Kentucky residents, 2000 – 2010 | Race | Year | | | | | | | | | | | | |-------|------|------|------|------|------|------|------|------|------|------|------|-------| | Race | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | (n) | | Black | 12 | 13 | 10 | 13 | 21 | 20 | 30 | 19 | 17 | 17 | 31 | 203 | | Other | | | * | * | | 6 | * | 7 | 12 | 17 | * | 48 | | White | 235 | 320 | 424 | 534 | 504 | 595 | 680 | 647 | 718 | 712 | 946 | 6,315 | ^{*}Counts less than 5 were suppressed by state data management policy. # **Fatalities by County** The counties with the largest annual fatality rates for drug overdose are mostly located in the eastern region of Kentucky. Figure 47 shows the distribution of drug overdose deaths by county across the state of Kentucky. Figure 47: Annual average rate of drug overdose deaths among Kentucky residents (per 100,000 population), 2008 - 2010 Table 8 shows Kentucky counties with the top five annual average rates of overdose death per total population. The next three highest county rates were based on less than 20 deaths over the three year period. Rates based on less than 20 events are unreliable and should be interpreted with caution, so only the top five counties are shown. Table 8: Top 5 Kentucky counties by annual rate of drug overdose fatalities | | County | Number of Drug
overdose deaths
2008-2010 | 2008-2010
total
population | Average
annual
rate/100,000
population | |---|-----------|--|----------------------------------|---| | 1 | Powell | 30 | 39,766 | 75.4 | | 2 | Floyd | 79 | 123,325 | 64.1 | | 3 | Martin | 24 | 39,216 | 61.2 | | 4 | Bell | 51 | 86,729 | 58.8 | | 5 | Breathitt | 25 | 45,105 | 55.4 | Table 7 lists the 20 counties with the highest number of drug overdose fatalities in Kentucky. Table 9: Top 20 Kentucky counties by number of total drug overdose deaths | | County | Number of drug
overdose deaths
2008-2010 | |----|-----------|--| | 1 | Jefferson | 288 | | 2 | Kenton | 143 | | 3 | Fayette | 124 | | 4 | Pike | 86 | | 5 | Floyd | 79 | | 6 | Boone | 72 | | 7 | Campbell | 67 | | 8 | Boyd | 62 | | 9 | Bell | 51 | | 10 | Madison | 45 | | 11 | Jessamine | 41 | | 12 | Carter | 39 | | 13 | Knox | 39 | | 14 | Whitley | 39 | | 15 | Daviess | 39 | | 16 | Perry | 38 | | 17 | Hardin | 38 | | 18 | Clark | 37 | | 19 | Johnson | 36 | | 20 | Harlan | 32 | ## **Fatalities in the Workplace** Sixteen drug overdose deaths were coded as injuries at work for the study period from 2000-2010; there were five fatality cases alone for 2010. While only 16 cases were coded as a fatal injury at work, it should be noted that 2,103 of the 6,566 drug overdose death certificates did not have a completed "injury at work" variable. Therefore, the number is likely to be an underestimate of the true number of worker deaths due to drug overdoses in the workplace (Table 10). Table 10: Drug overdose deaths in the workplace for Kentuckians, 2000 - 2010, excluding 2007 - 2009 | Injury at Work Box
Marked on Death | | | |---------------------------------------|-----------|---------| | Certificate | Frequency | Percent | | Yes | 16 | 0.2 | | No | 4,447 | 67.7 | | Not Classifiable | 2,103 | 32.0 | | Total | 6,566 | 100.0 | # **Fatalities by Intent, Prescription Drug** From 2002 to 2010, unintentional prescription drug deaths accounted for 85% of all fatalities involving prescription drugs (Figure 48). Numbers increased from 166 cases in 2002 to 465 cases in 2010. Figure 48: Prescription drug overdose fatalities by intent, Kentucky residents, 2002 - 2010* ^{*} The identification of substances involved in a drug overdose death is based on supplementary causes of death fields. These fields were not available for 2000-2001 data files. In 2010, 89% of all drug overdose fatalities involving at least one prescription drug were coded as unintentional overdoses (Figure 49). Figure 49: Prescription drug overdose fatalities by intent, Kentucky residents, 2010 ## **Fatalities by Type of Drug** The following two figures show the types of drugs involved in Kentucky drug overdose deaths. Some deaths involve both prescription and illicit drugs and are counted in both categories. In 2010, 522 drug overdose deaths involved prescription drugs. In 2010, opioid pain relievers were reported in 443 prescription drug overdose deaths. Figure 50: Drug overdose deaths involving prescription and illicit drugs, Kentucky residents, 2002 - 2010 * ^{*} The identification of substances involved in a drug overdose death is based on supplementary causes of death fields. These fields were not available for 2000-2001 data files. Figure 51: Drug overdose deaths among involving benzodiazepines, opioids and illicit drugs, Kentucky residents, 2002 - 2010 *(For additional data, see Appendix, Table 22) ^{*} The identification of substances involved in a drug overdose death is based on supplementary causes of death fields. These fields were not available for 2000-2001 data files. In 2010, the combined presence of benzodiazepines and opioids was found in 23.6 % of overdose death cases among Kentuckians (Figure 52). Figure 52: Drug overdose deaths by type of drug involved, Kentucky residents, 2002 - 2010*(For additional data, see Appendix, Table 23) ^{*} The identification of substances involved in a drug overdose death is based on supplementary causes of death fields. These fields were not available for 2000-2001 data files. #### **Conclusions** Analysis of multiple statewide public health injury data sets (emergency department, inpatient hospitalization, and mortality data sets) revealed that drug overdoses are an escalating problem in Kentucky affecting a number of at-risk populations. The use of mortality data alone does not provide a comprehensive understanding of the magnitude of the drug overdose problem, or the identification of further at-risk populations for drug abuse. To get the "big picture", the analysis of multiple data sets, including emergency department, inpatient hospitalization, and mortality data, is necessary. Emergency department data analyses showed that the age-adjusted drug overdose emergency department visit rate increased 18% from 2008-2010 resulting in 4,770 ED visits in 2010 alone. Almost half of all drug overdose ED visits were due to unintentional poisonings (48%); females visited the ED more often than men. Approximately 1,300 of the ED patients were transferred to a hospital or facility, 836 were transferred to a psychiatric hospital/unit, and 285 cases were transferred to a cancer center or to hospice care. Of the cancer center/hospice patients, 70% had visited the ED due to self-harm, compared to 86% of the psychiatric hospital/unit patients who went to the ED due to self-harm. ED visit charges for drug overdoses totaled ten million dollars in 2010; Medicaid and Medicare were billed for approximately \$3.9 million dollars. Opiates and related narcotics, and benzodiazepines were each present in approximately 700 ED patients in 2010. Inpatient hospitalization data analyses revealed that the age-adjusted drug overdose hospitalization rates increased 68% from 2000-2010, with 4,348 drug overdose hospitalizations in 2010 alone. The highest inpatient
hospitalization rates were among the 35-44 age group in 2010. Females intending to self-harm had the highest hospitalization rates for drug overdoses. Of the hospitalized patients, 4,066 were transferred to a cancer center or to hospice care, 4,032 were transferred to a psychiatric hospital/unit, and 2,862 were transferred to a hospital or facility. Of the cancer center/ hospice patients, 75% went to the hospital due to self-harm, comparable to 80% of the psychiatric hospital/unit patients who went to the hospital due to self-harm. Hospitalization charges for drug overdoses totaled \$68.6 million dollars in 2010; Medicaid and Medicare incurred 57% of the total charges (\$39 million dollars). Benzodiazepines were present in approximately 1,335 hospital patients in 2010; opiates and related narcotics were present in 1,043 hospital patients, and 488 patients had both drug categories present. Death certificate analyses showed that the age-adjusted drug overdose fatality rate increased 282% from 2000-2010 with 979 deaths in 2010 alone; prescription drugs were involved in 522 of the 979 deaths (53%). The 45-54 age group had the highest number of deaths in 2010. Fatality rates were highest among males due to unintentional drug overdoses. Sixteen of the drug overdose deaths occurred in the workplace. Opioid pain relievers were involved in 85% of all prescription drug fatalities (n=443). The highest drug overdose fatality rates were observed in eastern Kentucky; Powell county had the highest drug overdose fatality rate in Kentucky and Jefferson county had the highest number of drug overdose deaths (n=288) for the period 2008- 2010. Opiates and related narcotics were present in 2,212 deaths from 2002-2010; benzodiazepines were present in 605 deaths. Both opiates and benzodiazepines were present in 485 deaths. The scourge of drug overdoses included 10,097 distinct ED visits, hospital admissions, and deaths in 2010. This unacceptable number needs to be reduced through multiple prevention strategies including increased substance abuse treatment programs, primary prevention programs, prescription drug take-back programs, prescriber vigilance regarding controlled substances, suicide prevention efforts, education, legislation such as HB 1 passed in the Extraordinary Session of the legislature in 2012, and enforcement, among others. Additional support is also needed for families with loved ones who are abusing prescription drugs. The use of only one prevention strategy will not be enough to substantially reduce prescription drug abuse among our residents; it's going to require multiple strategies. It will take a cooperative effort among Kentucky legislators, doctors, public health advocates, law enforcers, educators and concerned residents – a united Kentucky – to address these alarming facts and create a safer environment for all Kentucky residents. #### **Acronyms and Glossary** **Age-Adjusted Rates---**Rates that would have existed if the population under study had the same age distribution as the "standard" population. Age-adjusted rates are calculated using the U.S. 2000 standard population. **Benzodiazepines**---A prescription drug class of central nervous system depressants. Includes brand name drugs such as Valium, Xanax, Soma and Klonopin. **CDC**---Centers for Disease Control and Prevention. **Diagnosis Code---**Standard ICD (International Classification of Diseases) system codes used to classify diseases and health problems. Kentucky hospital discharge and emergency department electronic record systems allow the collection of up to 25 codes. **E-Code**---External cause of injury code. Used by hospitals and emergency departments in conjunction with diagnosis codes. E-codes describe the external cause and intent of an injury, for example, whether the injury was self-inflicted or unintentional. The Kentucky hospital discharge and emergency department electronic record systems currently support 3 E-codes. **ED**---Emergency Department. **HD**---Hospital Discharge. **ICD** System—International Classification of Diseases. International standard diagnostic classification for all general epidemiological, many health management purposes and clinical use. It is used to classify diseases and other health problems recorded in many types of health and vital records, including death certificates and health records. **OPRs**---Opioid Pain Relievers, sometimes called opioids. A psychoactive prescription drug that binds to opioid receptors in the brain to increase pain tolerance. Includes brand name drugs such as OxyContin, Vicodin, Lortab, Darvon, Roxicet, Percocet, Demerol, Lorcet, Dilaudid and Panacet. Table 11: Drug overdose inpatient hospitalizations by gender and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 | | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | Total (n) | |----------------------------------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------| | Assault | F | * | * | * | 0 | * | 0 | * | * | * | 0 | 0 | * | | | M | * | 0 | 0 | * | 0 | 0 | * | * | * | * | 0 | * | | Self Harm | F | 849 | 951 | 1,046 | 1,052 | 1,097 | 1,032 | 1,154 | 1,231 | 1,201 | 1,135 | 1,181 | 11,929 | | | M | 486 | 556 | 641 | 669 | 704 | 694 | 734 | 736 | 774 | 750 | 792 | 7,536 | | Unintentional | F | 269 | 433 | 417 | 440 | 463 | 467 | 551 | 602 | 688 | 789 | 820 | 5,939 | | | M | 258 | 319 | 284 | 347 | 396 | 481 | 520 | 506 | 545 | 656 | 652 | 4,964 | | Undetermined | F | 148 | 180 | 208 | 206 | 225 | 227 | 239 | 270 | 288 | 291 | 317 | 2,599 | | | M | 159 | 188 | 191 | 170 | 195 | 211 | 249 | 262 | 235 | 260 | 336 | 2,456 | | Information on intent is missing | F | 146 | 171 | 177 | 211 | 190 | 186 | 208 | 206 | 116 | 131 | 137 | 1,879 | | | M | 130 | 126 | 153 | 179 | 168 | 134 | 167 | 167 | 85 | 122 | 113 | 1,544 | | All (n) | | 2,447 | 2,925 | 3,119 | 3,275 | 3,440 | 3,432 | 3,824 | 3,983 | 3,935 | 4,137 | 4,348 | 38,865 | Table 12: Drug overdose inpatient hospitalization rates per 100,000 population by gender and intent, Kentucky residents treated in Kentucky acute care hospitals, 2000 - | | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | |----------------------------------|---|------|------|------|------|------|------|------|------|------|------|------| | Assault | F | * | * | * | * | * | * | * | * | * | * | * | | | M | * | * | * | * | * | * | * | * | * | * | * | | Self Harm | F | 41.1 | 45.8 | 50.1 | 50.0 | 51.9 | 48.4 | 53.6 | 56.8 | 54.9 | 51.7 | 53.6 | | | M | 24.6 | 27.9 | 32.0 | 33.2 | 34.6 | 33.8 | 35.5 | 35.2 | 36.8 | 35.4 | 37.1 | | Unintentional | F | 13.0 | 20.8 | 20.0 | 20.9 | 21.9 | 21.9 | 25.6 | 27.8 | 31.5 | 35.9 | 37.2 | | | M | 13.1 | 16.0 | 14.2 | 17.2 | 19.5 | 23.5 | 25.2 | 24.2 | 25.9 | 31.0 | 30.5 | | Undetermined | F | 7.2 | 8.7 | 10.0 | 9.8 | 10.6 | 10.7 | 11.1 | 12.5 | 13.2 | 13.2 | 14.4 | | | M | 8.0 | 9.4 | 9.5 | 8.4 | 9.6 | 10.3 | 12.0 | 12.5 | 11.2 | 12.3 | 15.7 | | Information on intent is missing | F | 7.1 | 8.2 | 8.5 | 10.0 | 9.0 | 8.7 | 9.7 | 9.5 | 5.3 | 6.0 | 6.2 | | | M | 6.6 | 6.3 | 7.6 | 8.9 | 8.3 | 6.5 | 8.1 | 8.0 | 4.0 | 5.8 | 5.3 | Table13: Drug overdose inpatient hospitalizations by age group, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 | Age
Group | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | Total (n) | |--------------|------|------|------|------|------|------|------|------|------|------|------|-----------| | 15-24 | 494 | 587 | 581 | 629 | 647 | 595 | 667 | 639 | 568 | 584 | 573 | 6,564 | | 25-34 | 523 | 623 | 676 | 708 | 755 | 758 | 827 | 801 | 787 | 748 | 847 | 8,053 | | 35-44 | 589 | 757 | 769 | 819 | 830 | 814 | 867 | 979 | 877 | 934 | 964 | 9,199 | | 45-54 | 363 | 418 | 476 | 533 | 607 | 607 | 731 | 778 | 852 | 919 | 965 | 7,249 | | 55-64 | 150 | 177 | 214 | 236 | 234 | 283 | 318 | 362 | 379 | 463 | 475 | 3,291 | Table 14: Drug overdose inpatient hospitalization rates per 100,000 population by age group, Kentucky residents treated in Kentucky acute care hospitals, 2000 - 2010 | Age Group | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | |-----------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 15-24yr | 86.1 | 101.5 | 100.3 | 108.5 | 111.6 | 103.0 | 119.2 | 114.2 | 102.2 | 99.1 | 97.7 | | 25-34 | 92.2 | 110.9 | 120.6 | 125.6 | 132.9 | 132.7 | 141.4 | 136.2 | 134.1 | 129.1 | 149.6 | | 35-44 | 91.6 | 118.3 | 121.8 | 130.9 | 133.6 | 131.9 | 142.7 | 162.4 | 147.9 | 160.2 | 167.2 | | 45-54 | 64.7 | 72.2 | 81.5 | 89.6 | 100.3 | 98.7 | 118.0 | 124.4 | 134.8 | 144.7 | 150.1 | | 55-64 | 40.1 | 46.4 | 53.1 | 56.0 | 53.3 | 62.0 | 67.2 | 74.2 | 75.4 | 89.8 | 88.1 | Table 15: Drug overdose inpatient hospitalization charges, Kentucky residents treated in Kentucky acute care hospitals, 2010 | Self Pay | \$10,080,783 | |-------------------------|--------------| | Workers
Compensation | \$6,397 | | Medicare | \$20,779,203 | | Medicaid | \$18,741,534 | | Commercial | \$13,456,620 | | CHAMPUS | \$931,034 | | Other | \$536,189 | | Charity | \$4,040,607 | | Total | \$68,572,368 | Table 16: Drug overdose fatalities by intent, Kentucky residents, 2000 - 2010 | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | All (n) | |---------------|------|------|------|------|------|------|------|------|------|------|------|---------| | Suicide | 33 | 48 | 59 | 45 | 46 | 47 | 65 | 67 | 60 | 56 | 55 | 581 | | Undetermined | 9 | 25 | 20 | 33 | 34 | 41 | 54 | 60 | 67 | 78 | 67 | 488 | | Unintentional | 205 | 260 | 355 | 470 | 443 | 533 | 590 | 546 | 620 | 612 | 857 | 5,491 | Table 17: Drug overdose fatality rates per 100,000 population by intent, Kentucky residents, 2000 - 2010 | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | |---------------|------|------|------|------|------
------|------|------|------|------|------| | Suicide | 0.8 | 1.2 | 1.4 | 1.1 | 1.1 | 1.1 | 1.5 | 1.6 | 1.4 | 1.3 | 1.3 | | Undetermined | 0.2 | 0.6 | 0.5 | 0.8 | 0.8 | 1 | 1.3 | 1.4 | 1.6 | 1.8 | 1.5 | | Unintentional | 5.1 | 6.4 | 8.7 | 11.4 | 10.7 | 12.7 | 14.0 | 12.8 | 14.5 | 14.2 | 19.7 | Table 18: Drug overdose fatalities by gender and intent, Kentucky residents, 2000 - 2010 | | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | All (n) | |---------------|---|------|------|------|------|------|------|------|------|------|------|------|---------| | Suicide | F | 18 | 31 | 27 | 30 | 28 | 27 | 40 | 31 | 38 | 33 | 31 | 334 | | | M | 15 | 17 | 32 | 15 | 18 | 20 | 25 | 36 | 22 | 23 | 24 | 247 | | Unintentional | F | 62 | 87 | 120 | 185 | 161 | 175 | 210 | 182 | 231 | 219 | 311 | 1,943 | | | M | 142 | 172 | 234 | 284 | 282 | 357 | 379 | 364 | 389 | 393 | 546 | 3,542 | Table 19: Drug overdose fatality rates per 100,000 population by gender and intent, Kentucky residents, 2000 - 2010 | · | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | |---------------|---|------|------|------|------|------|------|------|------|------|------|------| | Suicide | F | 0.9 | 1.5 | 1.3 | 1.4 | 1.3 | 1.3 | 1.9 | 1.4 | 1.7 | 1.5 | 1.4 | | | M | 0.8 | 0.9 | 1.6 | 0.7 | 0.9 | 1.0 | 1.2 | 1.7 | 1.0 | 1.1 | 1.1 | | Unintentional | F | 3.0 | 4.2 | 5.7 | 8.8 | 7.6 | 8.2 | 9.8 | 8.4 | 10.6 | 10.0 | 14.1 | | | M | 7.2 | 8.6 | 11.7 | 14.1 | 13.9 | 17.4 | 18.3 | 17.4 | 18.5 | 18.6 | 25.6 | Table 20: Drug overdose fatalities by age group, Kentucky residents, 2000 - 2010 | Age | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | Total (n) | |-------|------|------|------|------|------|------|------|------|------|------|------|-----------| | 15-24 | 34 | 36 | 44 | 68 | 63 | 69 | 77 | 69 | 57 | 55 | 65 | 637 | | 25-34 | 53 | 74 | 100 | 106 | 117 | 144 | 188 | 166 | 172 | 153 | 213 | 1,486 | | 35-44 | 83 | 135 | 162 | 181 | 165 | 186 | 196 | 176 | 203 | 201 | 272 | 1,960 | | 45-54 | 52 | 67 | 85 | 136 | 131 | 170 | 162 | 177 | 229 | 243 | 293 | 1,745 | | 55-64 | 13 | 15 | 26 | 39 | 22 | 36 | 52 | 58 | 55 | 70 | 99 | 485 | Table 21: Drug overdose fatality rates per $100,\!000$ population by age group, Kentucky residents, 2000 - 2010 | Age | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | |-------|------|------|------|------|------|------|------|------|------|------|------| | 15-24 | 5.9 | 6.2 | 7.6 | 11.7 | 10.9 | 12.0 | 13.8 | 12.3 | 10.3 | 9.3 | 11.1 | | 25-34 | 9.3 | 13.2 | 17.8 | 18.8 | 20.6 | 25.2 | 32.1 | 28.2 | 29.3 | 26.4 | 37.6 | | 35-44 | 12.9 | 21.1 | 25.7 | 28.9 | 26.6 | 30.1 | 32.3 | 29.2 | 34.2 | 34.5 | 47.2 | | 45-54 | 9.3 | 11.6 | 14.6 | 22.9 | 21.7 | 27.7 | 26.2 | 28.3 | 36.2 | 38.3 | 45.6 | | 55-64 | 3.5 | 3.9 | 6.4 | 9.3 | 5.0 | 7.9 | 11.0 | 11.9 | 10.9 | 13.6 | 18.4 | Table 22: Drug overdose deaths involving benzodiazepines, opioids and illicit drugs, Kentucky residents, 2002 - 2010 | Contributing Causes | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | All (n) | |--|------|------|------|------|------|------|------|------|------|---------| | Prescription drugs - opioid pain relievers | 149 | 168 | 190 | 239 | 247 | 243 | 262 | 271 | 443 | 2,212 | | Prescription drugs -
Benzodiazepines | 44 | 19 | 31 | 41 | 23 | 33 | 54 | 84 | 276 | 605 | | Illicit drugs | 36 | 27 | 44 | 63 | 52 | 42 | 42 | 31 | 76 | 413 | Table 23: Drug overdose deaths by type of drug involved, Kentucky residents 2002 - 2010 | Contributing Causes | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | All (n) | |---|------|------|------|------|------|------|------|------|------|---------| | Opioids alone (no other drugs involved) | 62 | 94 | 79 | 91 | 160 | 126 | 140 | 147 | 101 | 1,000 | | Benzodiazepines alone | * | * | * | 0 | * | * | 7 | * | 8 | 28 | | Illicit alone | 16 | 10 | 18 | 22 | 23 | 20 | 17 | 16 | 21 | 163 | | Opioids and benzodiazepines present | 32 | 11 | 23 | 36 | 17 | 25 | 43 | 67 | 231 | 485 |